

EPICS Support for VME CR/CSR Addressing

Eric Björklund

(LA-UR-06-3960)

CR/CSR Support

Obligatory Disclaimer

The Work Reported In This Talk Was
Performed Under The Following Environment

- EPICS Release 3.14.8.2
- vxWorks 6.2
- MVME 6100 processor

Your Mileage May Vary
(but you can still get there)

CR/CSR Support

What is CR/CSR Address Space?

- Feature of the ANSII VME64 (1994) and VME64-X (1998) standards.
- Allows Bus Masters to “discover” what cards are installed and what their capabilities are (address modes, data size, DMA, etc.)
- Allows an enabled card’s bus address to be set by software
 - No more jumpers.
- **Currently required by MRF’s Series 200 event system cards to set their bus address and IRQ level.**
- Uses “Geographic Addressing”
 - Each slot in a VME crate is allocated 512KB of CR/CSR Space.
 - Indexed by (slot number << 19).
 - Accessed by Address Modifier (AM) 0x2f.

CR/CSR Support

Format Of CR/CSR Space For One VME Slot

CR/CSR Support

This Is Nice, But...

- **Currently, EPICS does not support CR/CSR address space in an Operating-System Independent Manner.**
- **Currently, no vxWorks (or RTEMS?) board-support packages support CR/CSR address space -- at least not “out of the box.”**

CR/CSR Support

The Board-Support Problem:

- **Two Options:**
 - **Modify your BSP (scary)**
 - **Hack your BSP (also scary)**
- **Currently, the most common solution is to “Hack” the BSP. A CR/CSR probe function temporarily expropriates the A24 window and uses it to address CR/CSR space.**

```
/*-----  
* Translate the CR/CSR address as if it were in A24 space  
*/  
status = sysBusToLocalAdrs (VME_AM_STD_SUP_DATA, (char *)csrAddress, &localAddress);  
  
if (status != OK) {  
 return status;  
}/*end if could not translate the CR/CSR address*/  
/*-----  
* Get the base address for the Tempe chip's register set  
*/  
tempeBaseAddress = 0;  
tempeBaseAddress = sysTempeBaseAdrsGet();  
  
key = intLock();  
/*-----  
* Locate the outbound window that maps A24 space  
*/  
for (i=0; i < TEMPE_OUTBOUND_WINDOW_COUNT; i++) {  
 valA24otar = TEMPE_READ32 (tempeBaseAddress, otar[i]);  
 if (OTAR_A24_WINDOW == (valA24otar & OTAR_MASK)) break;  
}/*end loop to find A24 window*/  
  
if (i < TEMPE_OUTBOUND_WINDOW_COUNT)  
 offsetA24otar = otar[i];  
else  
 return ERROR;
```

```
/*-----  
* Disable the outbound A24 window, then make it the CR/CSR window  
*/  
valA24otar &= ~TEMPE_OTATx_EN_MASK;  
TEMPE_WRITE32_PUSH (tempeBaseAddress, offsetA24otar, valA24otar);  
TEMPE_WRITE32_PUSH (tempeBaseAddress, offsetA24otar, OTAR_CSR_WINDOW);  
/*-----  
* Execute the probe of CR/CSR space  
*/  
for (i=0; i < length; i+=2) {  
 if (OK != (status = vxMemProbe (localAddress+i, mode, 2, pVal+i))) {  
 break;  
 }/*end if probe failed*/  
}/*end for each 16-bit word*/  
/*-----  
* Restore the A24 window  
*/  
valA24otar |= TEMPE_OTATx_EN_VAL_ENABLED;  
TEMPE_WRITE32_PUSH (tempeBaseAddress, offsetA24otar, (OTAR_CSR_WINDOW & ~TEMPE_OTATx_EN_MASK));  
TEMPE_WRITE32_PUSH (tempeBaseAddress, offsetA24otar, valA24otar);  
/*-----  
* Restore interrupt level and return  
*/  
intUnlock (key);  
return status;
```


CR/CSR Support

Modifying the BSP

- For the PPC, there are basically two VME Bridge chips:
 - Tundra Tsi148 (Tempe) Chip. Used in the MVME-6100.
 - Tundra Universe II Chip. Used everywhere else.
- Both chips support CR/CSR address space.
- Both chips support up to 8 VME addressing windows.
- “Out-Of-The-Box” vxWorks BSPs typically only use 4 VME addressing windows.
 - A16, A24, A32, and “Mailbox”.

What You Need to Modify Your BSP:

- A currently “unused” 16 MB of address space (not memory).
- The Tempe and/or Universe manuals are handy.
 - Available from Motorola.
- Some patience in reading and understanding your BSP source code.
- Or, alternatively, Andrew Johnson.

CR/CSR Support

BSP Modifications for the MVME 6100 – mv6100A.h

```
/* Memory mapping defines */
#define IS_DRAM_ADDRESS(addr) (((int)addr >= LOCAL_MEM_LOCAL_ADRS) && \
 ((UINT32)addr < (UINT32)sysPhysMemTop()))

#define VME_MEM_LOCAL_START 0x80000000

#define VME_A32_MSTR_LOCAL VME_MEM_LOCAL_START
#define VME_A32_MSTR_BUS (0x08000000)
#define VME_A32_MSTR_END (VME_A32_MSTR_LOCAL + VME_A32_MSTR_SIZE)

#define VME_A24_MSTR_LOCAL (VME_A32_MSTR_END)
#define VME_A24_MSTR_BUS (0x00000000)
#define VME_A24_MSTR_END (VME_A24_MSTR_LOCAL + VME_A24_MSTR_SIZE)

#define VME_A16_MSTR_LOCAL (VME_A24_MSTR_END)
#define VME_A16_MSTR_BUS (0x00000000)
#define VME_A16_MSTR_END (VME_A16_MSTR_LOCAL + VME_A16_MSTR_SIZE)

/* Make sure VME_LOCAL_MEM_END is rounded to nearest 0x0001000 boundary */
#define VME_MEM_LOCAL_END (VME_A16_MSTR_END)

/*
 * VME_MEM_SIZE defines the maximum extent of the VME space. It must
 * be greater than or equal to the ranged defined by VME_MEM_LOCAL_START
 * and VME_MEM_LOCAL_END. We can increase VME_A32 space by increasing
 * VME_A32_MSTR_SIZE for example and this will push up the value of
 * VME_MEM_LOCAL_END but we better not define more space in this extent
 * than is represented by VME_MEM_SIZE. The space defined by VME_MEM_SIZE
 * will be encoded into a Discovery II PCI decode register set and thus the
 * additional constraint on VME_MEM_SIZE is that it must be a power of 2
 * so that the PCI decode size register can be properly programmed.
 */
#define VME_MEM_SIZE (0x20000000) /* Must be power of 2 */

#define IS_VME_ADDR_MOD(a) ((a == VME_AM_EXT_SUP_PGM) || \
 (a == VME_AM_EXT_SUP_DATA) || \
 (a == VME_AM_EXT_USR_PGM) || \
 (a == VME_AM_EXT_USR_DATA) || \
 (a == VME_AM_STD_SUP_PGM) || \
 (a == VME_AM_STD_SUP_DATA) || \
 (a == VME_AM_STD_USR_PGM) || \
 (a == VME_AM_STD_USR_DATA) || \
 (a == VME_AM_SUP_SHORT_IO) || \
 (a == VME_AM_USR_SHORT_IO) || \
 (a == VME_AM_CSR))

#define VME_CRG_SLV_SIZE (0x1000)
#define VME_CRG_MSTR_SIZE (16 * VME_CRG_SLV_SIZE)
#define VME_CRG_MSTR_LOCAL (VME_A32_MSTR_LOCAL + \
 VME_A32_MSTR_SIZE - \
 VME_CRG_MSTR_SIZE)
#define VME_CRG_MSTR_BUS (0xfb000000)
#define VME_MBOX0_OFFSET (TEMPE_GCSR_MBOX0 + 3)

#define VME_CRCR_MSTR_SIZE (0x01000000) /* 16 MB (A24) */
#define VME_CRCR_MSTR_LOCAL  (VME_CRG_MSTR_LOCAL - VME_CRCR_MSTR_SIZE)
#define VME_CRCR_MSTR_BUS (0x00000000)
#define VME_CRCR_MSTR_END (VME_CRCR_MSTR_LOCAL + VME_CRCR_MSTR_SIZE)

/* Finish up with A16 space (out3) */
#define VME_OUT3_START (VME_A16_MSTR_LOCAL)
#define VME_OUT3_SIZE (VME_A16_MSTR_SIZE)
#define VME_OUT3_BUS (VME_A16_MSTR_BUS)

/* Define CR/CSR space in out4 */
#define VME_OUT4_START (VME_CRCR_MSTR_LOCAL)
#define VME_OUT4_SIZE (VME_CRCR_MSTR_SIZE)
#define VME_OUT4_BUS (VME_CRCR_MSTR_BUS)

#define VME_OUT4_CFG_PARAMS \
 TRUE, /* Window enabled */ \
 0, VME_OUT4_START, /* Local start addr (upper = 0) */ \
 0, VME_OUT4_SIZE, /* Size (upper = 0) */ \
 0, VME_OUT4_BUS, /* VME bus addr (upper = 0) */ \
 0, /* 2eSST broadcast select */ \
 0, /* Unused */ \
 TRUE, /* Read prefetch enable state */ \
 VME_RD_PREFETCH_2_CACHE_LINES, \
 VME_SST160, /* 2esst xfer rate */ \
 VME_MBLT_OUT, /* transfer mode */ \
 VME_D32, /* VME data bus width */ \
 TRUE, /* supervisor access */ \
 FALSE, /* Not pgm but instead data access */ \
 VME_MODE_CRCR /* transfer mode */
```

Define starting address and size of CR/CSR space

Configure window 4 in Tempe Chip to map CR/CSR space.

Recognize CR/CSR as a VME Address Mode

CR/CSR Support

BSP Modifications for the MVME 6100 – sysTempeMap.c

```
/******  
*  
* sysVmeToPciAdrs - convert a VME bus address to a PCI address  
*  
* This routine converts a given a VME address and VME address modifier,  
* to a corresponding PCI address provided such an address exists. This  
* routine supports the more general sysBusToLocalAdrs() function. This  
* conversion concerns itself with the outbound windows of the Tempe chip.  
* That is, the given address (address to convert) is assumed to be the  
* target of a translation and this function returns the PCI address which  
* would access this target VME address.  
*  
* RETURNS: OK, or ERROR if the address space is unknown or the mapping is not  
* possible.  
*  
* SEE ALSO: vmeLocalToBusAdrs()  
*/  
  
STATUS sysVmeToPciAdrs  
(  
 int vmeAdrsSpace, /* VME bus address space where busAdrs resides */  
 char * vmeBusAdrs, /* VME bus address to convert */  
 char ** pPciAdrs /* where to return converted local (PCI) adress */  
)  
{  
 int i;  
 char * pciBusAdrs = 0;  
 UINT32 busH;  
 UINT32 busL;  
 UINT64 base;  
 UINT64 limit;  
 UINT64 trans;  
 UINT64 busAdrs;  
 UINT64 vmeAdrToConvert;  
 BOOL adrConverted;  
 UINT32 vmeSpaceMask;  
  
 /*  
 * We are going to look through each of the outbound windows to find  
 * one which covers the VME bus address and also passes the following  
 * tests:  
 * - Window is enabled.  
 * - Window's address mode is compatible with the address space  
 * parameter.  
 */  
  
 adrConverted = FALSE;  
  
 for (i = 0; i < TEMPE_OUTBOUND_WINDOW_COUNT; i++)  
 {  
 /* If window is enabled ... */  
  
 if ((vmeOutWin[i].att & TEMPE_OTATx_EN_VAL_ENABLED) != 0)  
 {  
 /* It is enabled */  
  
 switch (vmeAdrsSpace)  
 {  
 :  
 :  
 case VME_AM_SUP_SHORT_IO:  
 case VME_AM_USR_SHORT_IO:  
  
 /* See if the window is A16 enabled */  
  
 if ((vmeOutWin[i].att & TEMPE_OTATx_AMODEx_MASK) ==  
 (TEMPE_OTATx_AMODE_VAL_A16))  
 {  
 vmeSpaceMask = 0x0000ffff;  
 vmeAdrToConvert = (UINT32)vmeBusAdrs & vmeSpaceMask;  
 break;  
 }  
 else  
 continue;  
  
 case VME_AM_CSR:  
  
 /* See if the window is CR/CSR enabled */  
  
 if ((vmeOutWin[i].att & TEMPE_OTATx_AMODEx_MASK) ==  
 (TEMPE_OTATx_AMODE_VAL_CSR))  
 {  
 vmeSpaceMask = 0x00ffffff;  
 vmeAdrToConvert = (UINT32)vmeBusAdrs & vmeSpaceMask;  
 break;  
 }  
 else  
 continue;  
  
 default:  
 return (ERROR); /* invalid address space */  
 }  
 :  
 :  
 }  
 }  
}
```


CR/CSR Support

Modifying EPICS

- devLib is the only place in EPICS where operating-system-independent bus address translation is performed.
- Only two operating systems support devLib
 - vxWorks & RTEMS
- **devLib.h** – Modified the epicsAddressType enum & added two status codes:

```
/*
 * epdevAddressType & EPICStovxWorksAddrType
 * devLib.c must change in unison
 */
typedef enum {
 atVMEA16,
 atVMEA24,
 atVMEA32,
 atISA, /* memory mapped ISA access (until now only on PC) */
 atVMECSR, /* VME-64 CR/CSR address space */
 atLast /* atLast must be the last enum in this list */
} epicsAddressType;

#define S_dev_badISA (M_devLib| 34) /*Invalid ISA address*/
#define S_dev_badCRCSR (M_devLib| 35) /*Invalid VME CR/CSR address*/
```

- **devLib.c** – Modified 4 tables

```
const char *epicsAddressTypeName[] = {
 "VME A16",
 "VME A24",
 "VME A32",
 "ISA",
 "VME CR/CSR"
};

LOCAL size_t addrLast[atLast] = {
 0xffff,
 0xffffffff,
 0xffffffff,
 0xffffffff,
 0xffffffff,
};

LOCAL unsigned addrHexDig[atLast] = {
 4,
 6,
 8,
 6,
 6,
};

LOCAL long addrFail[atLast] = {
 S_dev_badA16,
 S_dev_badA24,
 S_dev_badA32,
 S_dev_badISA,
 S_dev_badCRCSR
};
```


CR/CSR Support

Modifying EPICS

- **devLibOSD.c (vxWorks & RTEMS) – Modified 1 table.**

```
/*
 * Make sure that the CR/CSR addressing mode is defined.
 * (it may not be in older versions of vxWorks)
 */
#ifndef VME_AM_CSR
#define VME_AM_CSR (0x2f)
#endif

#define EPICSAddrTypeNoConvert -1

int EPICStovxWorksAddrType[]
= {
 VME_AM_SUP_SHORT_IO,
 VME_AM_STD_SUP_DATA,
 VME_AM_EXT_SUP_DATA,
 EPICSAddrTypeNoConvert,
 VME_AM_CSR
};
```

- **Miscellaneous Modifications:**

- Fixed a bug in the vxWorks version of devWriteProbe (it was doing a read).
- Added an OSI function to do “bus to local address” translations.
 - `status = devBusToLocalAddr (addressType, busAddress, &localAddress);`
 - Already in virtual OS layer. Just needed an external interface.

CR/CSR Support

Results – New Improved CR/CSR Probe Function

```
/*-----  
 * Translate the CR/CSR address into its equivalent memory bus address  
 */  
status = devBusToLocalAddr (atVMECSR, csrAddress, (volatile void **)(void *)&localAddress);  
if (status != OK) return status;  
  
/*-----  
 * Do a "Write" probe  
 */  
if (mode == CSR_WRITE) {  
 for (i=0; i < length; i+=2) {  
 if (OK != (status = devWriteProbe (2, localAddress+i, pVal+i))) {  
 return status;  
 } /*end if write failed*/  
 } /*end for each 16-bit word to write*/  
} /*end if this is a write*/  
  
/*-----  
 * Do a "Read" probe  
 */  
else {  
 for (i=0; i < length; i+=2) {  
 if (OK != (status = devReadProbe (2, localAddress+i, pVal+i))) {  
 return status;  
 } /*end if read failed*/  
 } /*end for each 16-bit word to read*/  
} /*end if this is a read*/  
  
/*-----  
 * If we made it this far, the probe succeeded.  
 */  
return OK;
```


CR/CSR Support

Next Steps

- Get devLib changes “blessed” and incorporated into the standard EPICS distribution
- Get more BSPs that support CR/CSR space.